
5
SLIMMER

SAMENLEVEN
EN BESLISSEN

In dit hoofdstuk zien we een toekomstbeeld waarin burgers
gezamenlijk hun stad besturen en publieke taken op zich

nemen, zoals zorg, onderwijs en veiligheid. En hoe ze daarbij
gebruik maken van de nieuwste technologieën die de
intelligente stad hen biedt. We zien de uitdagingen die
zelforganisatie en burgerinitiatief met zich meebrengen.

Inleiding

“De maatschappij, dat ben jij!” Met deze
slogan probeerde reclamemaker SIRE ons
in de jaren negentig van de vorige eeuw
bewust te maken dat wij als burgers
medeverantwoordelijkheid dragen voor
onze omgeving en onze omgang met
elkaar. De realiteit is anno 2012 een
andere. We zien een relatief passieve
burger die achterover leunt en verwacht
dat de overheid zorgt voor de openbare
ruimte en publieke dienstverlening. Een
bestuurlijke elite bepaalt van bovenaf de
inrichting van het land waarop de burger
slechts beperkt en indirect invloed kan
uitoefenen: via inspraakprocedures en
door eens in de vier jaar te stemmen.
Door de complexiteit van het politieke
en bestuurlijke systeem is het voor de
burger lang niet altijd duidelijk welke
invloed hij precies heeft. En hij moet
maar afwachten of zijn wensen uiteinde-
lijk tot uitvoering worden gebracht.
De moderne democratie lijkt steeds
verder af te zijn komen staan van de
burger. De burger herkent zich steeds
minder in de politieke partijen en is
steeds vaker een zwevende kiezer, als
hij al gaat stemmen. Daarbij hebben we
een opkomst gezien van populistische
politiek die inspeelt op de sentimenten
van burgers met vereenvoudigde oplos-
singen voor complexe problemen, die de
illusie voedt dat de overheid alle zorgen
voor de burger kan wegnemen en al zijn
problemen kan oplossen.
Onze democratie kent een lange traditie.
Ze is ontstaan in een tijd waarin de
meerderheid van de bevolking analfabeet
en bijgelovig was. Dit was een tijd
waarin slechts enkelen over de kennis
en informatie beschikten om verstandige
beslissingen te nemen en een tijd waarin
het tijdrovend en arbeidsintensief was
om iedereen bij elkaar te brengen om te
stemmen. De tijden zijn echter drastisch

veranderd. De burger is gemiddeld steeds beter opgeleid, be-
schikt over steeds meer informatie en is eraan gewend geraakt
om via internet overal zijn mening of oordeel te kunnen geven.
Bovendien heeft hij dankzij internet steeds meer mogelijkheden
om deze kennis met anderen te delen en samen te werken.
De burger kan zichzelf steeds beter organiseren en direct zijn
mening geven en raakt daaraan steeds meer gewend.
Toch worden de nieuwe mogelijkheden om burgers te betrek-
ken nog maar weinig benut. Is het de kramp van het huidige
politiek-bestuurlijke systeem dat zichzelf in stand wil houden?
Of is de burger teveel afgehaakt van die politiek? Misschien
ontbreekt het aan een echte maatschappelijke noodzaak om te
veranderen? Of botst een grotere directe invloed van de burger
met de bestaande belangen van partijen en verenigingen, die
met man en macht proberen zichzelf in stand te houden in
een wellicht verouderd systeem van vertegenwoordiging en
inspraak?
Het lijkt er in ieder geval steeds meer op dat het politiek-
bestuurlijke systeem in zijn huidige vorm niet langer te hand-
haven is. Door de voortgaande technologische ontwikkelingen
worden de middelen waarmee burgers zich kunnen organiseren
en samen taken kunnen oppakken nog krachtiger. Het massale
peer-to-peer filesharen (rond 2000), de door sociale media
georganiseerde rellen in Londen in 2010 en Wikileaks hebben
laten zien dat zelforganiserende burgers grote bedrijven en
overheden buiten spel kunnen zetten met behulp van het
web. Wat klein begint kan zich door de dynamiek van het web
snel uitbreiden naar grotere groepen. Het is wachten tot dit
gaat gebeuren bij de publieke taken zoals volksgezondheid,
veiligheid en het innen van belastingen. Dat kan de stabiliteit
en samenhang in de samenleving ondermijnen.

Is het de kramp van het huidige
politiek-bestuurlijke systeem dat
zichzelf in stand wil houden? Of
is de burger teveel afgehaakt van
die politiek?

141

De huidige economische crisis en de
aankomende vergrijzing maken het voor
de toekomst meer dan ooit noodzakelijk
dat overheden, bedrijven en burgers
samenwerken en samen verantwoor-
delijkheid nemen. Alleen zo kunnen
de grote maatschappelijke uitdagingen
waar de samenleving voor staat op het
gebied van gezondheidszorg, de kwaliteit
van het milieu en veiligheid, het hoofd
worden geboden. Kortom, er is dus
dringend behoefte aan een nieuwe visie
op de samenleving met gedeelde taken
en verantwoordelijkheden. De technolo-
gie biedt daarbij talloze nieuwe moge-
lijkheden om de inbreng van burgers te
vergroten en de inzichten, talenten en
creativiteit van de samenleving beter te
benutten.

Drie concepten voor een
nieuwe samenleving
Anno 2012 zien we talloze experimenten
en kleinschalige initiatieven waarmee
overheden, bedrijven en burgers ervaring
opdoen met het nieuwe samenwerken
en zelfbesturen en ontwerpen van
hun stad. Daarin zien we zich drie
belangrijke ontwikkelingen aftekenen die
bepalend zouden kunnen zijn voor het
toekomstige ontwerp van onze ‘samen-
leving’. We evalueren elk van deze drie
‘concepten’ en trekken er lessen uit voor
de toekomst.

De favela:
de zelfsturende samenleving
Op allerlei manieren hebben overheden de afgelopen

decennia geprobeerd om de betrokkenheid van burgers bij
beleid en bestuur verder te vergroten. Dat gebeurde onder
de noemer van burgerparticipatie. Via discussieavonden,
prijsvragen en focusgroepen kon de burger zijn inbreng in
het beleidsproces van de overheid geven. Later eind jaren
negentig kwam daar het internet bij en werd gesproken over
e-participatie.
Daarnaast wordt er door overheden geëxperimenteerd met
het geven van meer bevoegdheden aan burgers door ze zelf
de verantwoordelijkheid te geven over bepaalde budgetten
en om gezamenlijk tot een inrichting van een wijk te komen.
Via online platformen zoals Wijbouweneenwijk, Baas op
Zuid, Binnen 30 minuten, konden burgers de afgelopen jaren
meedenken over de inrichting van hun eigen wijk in respectie-
velijk de gemeenten Smallingerland, Rotterdam en Amsterdam.
Verdergaande experimenten zijn onder andere gedaan in Porto
Alegre in Brazilië waar burgers de bevoegdheid kregen om
samen te beslissen over de verdeling van het gemeenschaps-
geld over verschillende projecten in de stad.
De talloze experimenten leveren waardevolle ervaring op
voor overheden en burgers maar blijven tegen beperkingen
aanlopen. Zo blijft de ruimte voor inbreng door burgers beperkt
doordat de beleidsruimte van overheden bepaald wordt door
de volksvertegenwoordiging, de politiek. Er is een voortdurende
spanning tussen een politiek die de neiging heeft op meer
details te willen sturen en een bestuur dat burgers meer

Er is dringend
behoefte aan een
nieuwe visie op de
samenleving met
gedeelde taken en
verantwoordelijk-
heden tussen burgers
en overheid.

142

speelruimte wil geven. Daarom blijft het risico bestaan dat na
afloop van het consultatieproces de burger gedesillusioneerd
achterblijft, als hij weinig terugziet van zijn eigen inbreng.
Daarnaast blijft burgerparticipatie in veel gevallen beperkt
tot een kleine harde kern van politiek en maatschappelijk
betrokken burgers die relatief hoog opgeleid zijn. Het merendeel
van de burgers blijft passief en lijkt weinig bereid om te
participeren.
Om een echte stap te zetten naar een zelforganiserende
samenleving, moeten we terug in de tijd [zie o.a. het onder-
zoeksprogramma Institutions of Collective Action:
www.collective-action.info] of terug in welvaart. De slop-
penwijken in Latijns-Amerika, ook wel favela’s genoemd, zijn
een goed voorbeeld van samenlevingen zonder directe sturing
en wetten van bovenaf maar met onderlinge zelforganisatie.
Sociale controle speelt daarbij een grote rol. De favela’s worden
gekenmerkt door hun grote dynamiek en de innovativiteit en
initiatiefrijkheid van hun burgers. Tegelijkertijd is niet participe-
ren in de favela geen optie: iedereen is met elkaar verbonden
en onderdeel van een rijke community. Een gemeenschapsge-
voel dat wij in het westen door individualisering lijken te zijn
kwijtgeraakt. Is dat de prijs voor welvaart en stabiliteit?

Figuur 1 Via het online platform Wijbouweneenwijk.nl konden burgers van de gemeente
Smallingerland in 2010 meehelpen aan het ontwerpen en inrichten van een
nieuwe woonwijk.

Lees meer over de lessen uit beleids-
experimenten met burgerparticipatie
in de twee gastbijdragen hierna over
doe-het-zelf crowds en Porto Alegre.

143

Facebook:
de overheid als platform
De afgelopen jaren is de roep

om meer transparantie bij de overheid
toegenomen. Een transparante en open
overheid is het adagium. Overheidsdata
zoals de verkeersinformatie op wegen,
de locatie van openbare toiletten en
de luchtkwaliteit, zou in de ogen van
sommigen publiek beschikbaar moeten
worden gemaakt. Op basis daarvan
kunnen burgers en bedrijven nieuwe
toepassingen en diensten gaan ontwik-
kelen. Diverse nationale overheden en
gemeenten zijn inmiddels begonnen
met het ontsluiten van hun data. Via
wedstrijden zoals ‘Apps for Democracy’,
‘Apps for Amsterdam’ en ‘Apps voor
Nederland’, om er een paar te noemen,
heeft dat geleid tot een grote hoeveel-
heid nieuwe toepassingen en initiatieven
ontwikkeld door een harde kern van
bedrijven en burgers.
Open data zorgt er ook voor dat
overheidsuitgaven transparanter worden.
Het is een eerste stap op weg naar een
meer open overheid. Het open stellen
van data alleen is echter niet genoeg.
Bij de app-stores voor mobiele telefoons
zien we een belangrijke coördinerende
rol voor de platformbeheerder. Deze
definieert de eisen en randvoorwaarden
waaraan de toepassingen moeten

voldoen om stabiel te kunnen draaien. Daartoe stelt de
beheerder een stuk software beschikbaar, een zogenaamde
API (application programming interface), waarop ontwikkelaars
nieuwe toepassingen kunnen programmeren.
Het is de uitdaging voor overheden om niet alleen in techni-
sche zin een API te ontwikkelen maar ook een sociale ‘API’
te worden, waar burgers gefaciliteerd worden en waar een
toetsing plaatsvindt en borging van het publieke belang.
Online sociale netwerken als Facebook danken hun populariteit
aan de mogelijkheden die ze hun leden (burgers) geven om
informatie uit te wisselen met anderen, samen beslissingen
te nemen, ideologieën te delen, medestanders te vinden
en producten te kopen en verkopen. Sociale netwerken als
verlengstuk van het sociale verkeer tussen mensen. En dat
alles niet gehinderd door landsgrenzen of andere geografische
beperkingen.
De actieve rol van burgers op de sociale netwerken staat in
schril contrast tot de passieve en apathische rol van diezelfde
burgers tegenover hun nationale overheden. Facebook beschikt
over uiterst waardevolle informatie over de sociale structuren
in de samenleving en kent de sociale voorkeuren van zijn
gebruikers. Via de API, waarmee andere partijen hun toepas-
singen kunnen laten samenwerken met de Facebook-website,
nestelt Facebook zich steeds meer in de activiteiten van

Sociale netwerken
als Facebook bepalen
steeds meer het
contact tussen
mensen.

150

ja
n

kr
an

en
do

nk
 /

 S
hu

tt
er

st
oc

k.
co

m

De favela:
de zelfsturende samenleving

Geeft burgers volop ruimte voor eigen
initiatief, minder regels en wetten, participatie
‘by default’. Bevordert eigen initiatief en
inventiviteit.

Onduidelijk hoe omgegaan wordt met
conflicten, langeretermijn-plannen. Wie bepaalt
de spelregels? Recht van de sterkste?

Facebook:
de overheid als platform

Geeft burgers ruimte voor eigen initiatief,
wakkert creativiteit en innovatie aan.
Geeft burgers inzicht in de eigen stad en
maakt de overheid beter controleerbaar.

Open data is nog geen open overheid.
Meer tools betekent niet automatisch meer
participatie.
Hoe worden veiligheid, toegang en stabiliteit
gewaarborgd?

Smart city:
de stad als Sim City

Levert waardevolle nieuwe inzichten en
kennis op over de complexe logistieke en
sociale processen in de stad. De overheid
kan daarmee beter geïnformeerd besturen en
beslissen en haar dienstverlening verbeteren

Weinig of geen inbreng voor burgers.
Burgemeester aan de knoppen, burgers
worden gemonitord.

i
het dagelijkse leven. Dit alles levert
Facebook zeer waardevolle informatie
op. Informatie waarmee een overheid
voortdurend op de hoogte zou zijn van
de sentimenten in de samenleving, en
waarmee ze haar diensten optimaal zou
kunnen afstemmen op de behoeften van
burgers. Maar ondertussen is Facebook
nog gewoon een commercieel bedrijf
waar overheden steeds minder vat op
krijgen en dat burgers massaal gebruiken
om met elkaar in contact te zijn, zonder
dat de overheid daar weet of profijt van
heeft. Overheden lopen hierop anno
2012 nog mijlenver achter. Misschien
is Facebook in de toekomst de nieuwe
natiestaat met haar gebruikersvoorwaar-
den als wetten en spelregels.
Open data en de overheid als platform
zijn een eerste stap op weg naar een
nieuw ontwerp van de samenleving. Er
moet nog goed nagedacht worden over
de gevolgen ervan. Het beschikbaar
stellen van data en een platform alleen
is niet genoeg om de burger te mobili-
seren. Meer transparantie kan zorgen
voor meer gelijkheid tussen burgers en
overheden, maar het kan ook de veilig-
heid en stabiliteit van beleidsprocessen
ondergraven. Besluitvorming vraagt soms
om een mate van geheimhouding en
achterkamertjes zodat partijen eerlijk
durven te zijn over hun intenties en
impopulaire maatregelen durven te
nemen. Betekent openheid alleen dat
de overheid harder afgerekend wordt op
elke fout die ze maakt of leidt het ertoe
dat burgers meer verantwoordelijkheid
gaan nemen samen met die overheid? En
wat zijn de gevolgen van een overheid
als platform voor de privacy van burgers?
Kortom, er is behoefte aan een nieuwe
vorm van eigenaarschap in de stad
zoals wordt beschreven in de volgende
gastbijdrage.

151

Smart cities:
de stad als ‘Sim City’, de
 burgemeester aan de knoppen

Een filmpje vol trotse burgemeesters die
hun CO2-uitstoot hebben teruggebracht,
het aantal files hebben verminderd en
bij ongelukken sneller ter plekke zijn.
Zo prijst IBM anno 2012 zijn ‘Smarter
City’-platform aan. De slimme stad
als een ‘control room’ van waaruit
burgemeesters de processen in de stad
kunnen overzien zoals de stromen afval,
goederen en mensen (zoals het verkeer)
en het energieverbruik. Processen
waarvan de gegevens nu nog vaak
versnipperd zijn, worden in het platform
samengebracht. Door het overzicht
kunnen deze processen efficiënter
worden gemaakt. Dit kan een belangrijke
bijdrage leveren aan het verduurzamen
van steden. Deze platformen zijn enorm
krachtige gereedschappen voor bestuur-
ders die behulpzaam kunnen zijn bij het
plannen, beheersen en optimaliseren van
de ontwikkeling van steden. Beslissingen
kunnen beter gefundeerd genomen
worden, op basis van actuele gegevens.

Een belangrijk manco in deze concepten
is dat smart cities in de eerste plaats
worden neergezet als een gereedschap
voor bestuurders. De burgemeester
die vanuit zijn controlekamer de stad
bestuurt en met de vingers aan de
knoppen zit. Daarmee gaat het voorbij
aan het idee van burgerparticipatie en
de samenwerking tussen burger en
overheid. Burgers zijn meer dan een bron
van informatie, ze ontwikkelen ook zelf
kennis en brengen via platformen als
Foursquare en Pachube de stad sociaal
gezien in kaart. Bovendien is de burger
een bron van sociale innovatie en eigen
initiatief. De intelligente stad zou dat
moeten omarmen en een gereedschap
kunnen zijn waarmee burgers inzicht
krijgen in de processen in de stad en
hun eigen bijdrage hieraan, en kunnen
spelen met beleidsopties en de gevolgen

ervan. Een ‘Sim City’ (een populair computerspel waarin de
speler de burgemeester is van een virtuele stad) voor iedereen.
Alle krachtige simulaties en spelletjes ten spijt blijft het
besturen van een stad ook mensenwerk en een kwestie van
een voortdurende dialoog tussen burgers onder elkaar en hun
bestuurders.

Geleerde lessen
De drie concepten laten ons zien waar de toekomst van onze
samenleving heen kan gaan. In het informatiekader op pag.
151 worden de belangrijkste plus- en minpunten van deze
concepten op een rij gezet. We zien dat er nog belangrijke
dilemma’s moeten worden opgelost. Ieder concept bevat
waardevolle bouwstenen en gedrieën kunnen ze elkaar
aanvullen. Bij de zelfsturende samenleving staan de processen
en interacties tussen burgers centraal maar wordt veel aan het
eigen initiatief overgelaten. Dat kan gemakkelijk leiden tot een
Wilde Westen. De concepten van de overheid als platform en
als smart city hebben het risico zich teveel op technologie te
richten en te verwachten dat dit vanzelf tot meer participatie
gaat leiden. Tegelijkertijd hebben ze alle drie nog een sterke
mate van het hier en nu in zich. De discussie over deze
concepten kan gemakkelijk verzanden in een discussie over
gevestigde belangen en een transitie van het heden naar een
nieuwe samenleving.
Daarom zetten we in dit hoofdstuk een flinke stap vooruit van
twintig jaar om los te komen van het hier en nu. We bekijken
hierna een toekomstscenario waarin burgers het bestuur en de
inrichting van het land volledig zelf ter hand hebben genomen.
We laten zien met welke hulpmiddelen deze zelforganisatie
gerealiseerd kan worden en welke uitdagingen dit met zich
mee brengt. In het toekomstbeeld passeren diverse concepten
en ideeën over de toekomst van de stad en het bestuur de
revue, onder andere in de vorm van gastbijdragen.

Figuur 2 Burgemeester Jorritsma in een promotiefilm voor IBM’s
Smarter City platform (2010). Bron: IBM.

154

In 2032 besturen en organiseren burgers samen hun stad. Alle
bijbehorende taken in de stad verzorgen ze zelf van veiligheid
tot onderwijs, van zorg tot evenementen, tot het schoon en
netjes houden van de stad. Ook controlerende en administra-
tieve taken inclusief budgettering worden door burgers samen
opgepakt. Beslissingen worden in gezamenlijkheid genomen.
Participeren is iets vanzelfsprekends, het is samenleven met
elkaar in de stad. Dat is niet gemakkelijk maar de intelligente
omgeving ondersteunt de sociale processen in de stad door
op het juiste moment relevante informatie te verschaffen.

TOEKOMST

De overheid en de politiek bestaan
niet meer in hun oude vorm maar zijn
volledig ‘opgelost’ in de samenleving en
vervangen door collectieve en participa-
tieve processen waarin burgers zichzelf
direct vertegenwoordigen.

Voorgeschiedenis
De afgelopen twintig jaren zijn bijzonder
hectisch geweest. Oude structuren zijn
afgebrokkeld en heilige huisjes definitief
ingestort. In de jaren tien moest de over-
heid vanwege de financiële crisis en de
schuldencrisis bezuiniging na bezuiniging
doorvoeren. Daarmee werd haar rol
als verzorger en dienstverlener steeds
verder uitgehold. De nationale overheden
probeerden dit deels op te vangen door
publieke taken over te hevelen naar
gemeenten en door overheidstaken te
gaan crowdsourcen, dus steeds meer
aan burgers zelf over te laten. Dat

Toekomstbeeld

155

gebeurde voorzichtig en op kleine schaal,
bang om controle op te geven en de
eigen positie te verzwakken, bang dat
burgers de verantwoordelijkheid niet aan
zouden kunnen en niet wetend hoe ze
met de overvloed aan nieuwe ideeën van
burgers om moesten gaan. Bovendien
bleken de burgers weinig enthousiast
om (delen van) overheidstaken over
te nemen inclusief de bijbehorende
verantwoordelijkheden en lastige
besluitvorming. Zij hadden al genoeg
persoonlijke zorgen zoals het vinden
van een baan. Het aantal succesvolle
voorbeelden van crowdsourcing bleef
beperkt tot enkele mooie voorbeelden
maar brak niet grootschalig door.
Politici hielden op hun beurt de over heden
stevig in de greep. Zij eisten immers
als volksvertegenwoordigers het laatste
woord in de besluitvorming. Politici
gebruikten steeds krachtigere spierbal-
lentaal om op te vallen in het politieke
debat. Tegelijkertijd gingen ze zich steeds
meer met de details van het beleid
bezighouden om aan burgers te kunnen
laten zien dat ze hun problemen gebrui-
ken en kunnen oplossen. Politici konden
deze grote beloftes steeds minder waar
maken, alleen al omdat de overheid
steeds meer taken had uitbesteed aan
Europa en aan het bedrijfsleven. De
steeds radicalere toon van het debat
en het uitvergroten van tegenstellingen,
begon steeds meer aversie te wekken bij
burgers die weliswaar hielden van klare
taal, maar over de meeste vraagstukken
veel genuanceerder dachten dan de
politici die hen vertegenwoordigden.
De sociale media van 2012 versterkten
deze trend van hapklare brokken en
oneliners. De voortdurende stroom
van Twitter-berichten was naast de
vele e-mails bijna niet meer te volgen
voor politici. In plaats van te luisteren
naar de grote lijnen en trends in deze

sociale mediaberichten, gebruikten de politici de berichten
die het beste pasten binnen de eigen visie of die het mogelijk
maken om oppositie te voeren. Zij schermden ermee de stem
van het volk te verwoorden, terwijl deze berichten verre van
representatief waren. De aardige aantallen volgers en leden die
sommige politici en partijen hadden weten te verzamelen op
Hyves en Facebook, bleken eveneens een lege huls: het waren
burgers die lid waren geworden als aardigheid maar verder niet
actief waren, laat staan te mobiliseren als een echte achterban.
Het effect waar de Amerikaanse president Obama in 2008
volgens velen zijn verkiezingsoverwinning aan had te danken
was definitief uitgewerkt.
Ondertussen namen de maatschappelijke problemen toe. De
verstedelijking ging door en de daarbij behorende vraagstuk-
ken werden belangrijker, zoals ruimtegebrek, integratie en
duurzaamheid. De bevolking vergrijsde en het was niet langer
houdbaar dat iedereen vanaf zijn 67e met volledig pensioen
ging. De politiek bleek in de jaren tien niet bij machte om deze
problemen op een effectieve manier het hoofd te bieden.
Na de grote vergrijzingsgolf in de jaren tien en twintig stond er
een nieuwe generatie klaar, die was opgegroeid met internet
en sociale media en die gewend was aan nieuwe manieren van
werken en organiseren. Het was tijd geworden voor de burgers
om zelf het heft in eigen handen te nemen en gebruik te gaan
maken van de technologische mogelijkheden. We zien hierna
hoe de participatieve stad er ann0 2032 uitziet en hoe burgers
daarin samen creëren en beslissen.

“We shape our public spaces,
thereafter public spaces shape us.”

 Winston Churchill

156

De participatieve stad
De stad van 2032 is een intelligente stad. Veel gebouwen
en objecten zijn voorzien van draadloze sensoren die onder
andere geluid, luchtkwaliteit en concentraties fijnstof en pollen
meten. Het fijnmazige netwerk van sensoren in de stad en op
smartphones vormt een zenuwstelsel waarmee de stad zich
voortdurend bewust is van de processen die zich er afspelen
zoals verkeer, afvalverwerking en energiegebruik tot en met de
mensen. De stad stuurt en plant een groot deel van de taken
zelf. Zo verlopen met name logistieke processen (energie,
afval, vervoer) efficiënt en geautomatiseerd in de stad. De stad
managet zichzelf voor een belangrijk deel.
Daarnaast is de stad een adaptieve stad: zij kan zich aanpas-
sen aan de tijd van de dag, de hoeveelheid en type mensen,
het gebruik van de ruimte. Door van kleur te veranderen, door
interactieve schermen en holografische displays waarmee de
stad virtuele lagen kan projecteren. Door adaptieve architectuur
die kan draaien, kantelen, vervormen en reflecteren wat er in
de stad gebeurt. Daardoor wordt de band van burgers met de
stad versterkt. Tegelijkertijd geeft het burgers de gelegenheid
om de stad samen vorm te geven en aan te passen aan de
gezamenlijke behoefte. De stad ademt mee met het ritme van
de bevolking.
De stad is dus een levende stad geworden die zich voortdurend
aanpast aan zijn omgeving. De burgers in de stad zijn belang-
rijke sensoren, de ogen en oren van de stad. Zowel actief als
passief geven zij voortdurend signalen af. Door de routes die
zij kiezen in de stad die dankzij mobiele telefoons voortdurend
te volgen zijn zonder dat burgers hoeven in- en uit te checken.
Ze zijn immers altijd online. Of door de berichten die burgers
afgeven via sociale media. Telefoons vol sensoren die in staat
zijn om onder andere de luchtkwaliteit en het omgevingslawaai
te meten. Sensoren brengen in kaart wat er in de stad leeft en
wat mensen beweegt. Deze informatie levert talloze nieuwe
inzichten en kennis op die belangrijk zijn voor het functioneren
van de stad en het tevreden houden van de bevolking.

Al deze signalen, berichten en informatie worden verwerkt
door intelligente netwerken en de intelligentie die overal in
de stad aanwezig is. Dit kan informatie zijn over de kwaliteit
van de omgeving zoals het milieu, het wegdek of waar het
veilig is of gezellig. Uit de geaggregeerde informatie haalt de
stad patronen en kennis. Zo kan de stad luisteren, voelen en
bepalen wat voor het eigen functioneren relevant is. En op
basis van eerdere ervaringen zelfs anticiperen op verwachte
gebeurtenissen (bijvoorbeeld: drukte, calamiteiten) en hier
tijdig op inspelen.

Figuur 3 De intelligente stad van de
 toekomst kan zijn verlichting en
sfeer aanpassen aan het gebruik
door haar burgers.

157

Via holografische projecties en geavanceerde beeldschermen
kunnen objecten of informatielagen op de fysieke ruimte
worden geprojecteerd. Daarmee ontstaat een daadwerkelijke
‘augmented reality’: een werkelijkheid die verrijkt kan worden
met aanvullende informatie, afkomstig van het netwerk en
uit welke bron dan ook. Burgers in de stad bevinden zich
dus voortdurend in deze gefuseerde wereld, deze augmented
reality.
De stad kan ook sociale processen tussen burgers onder-
steunen door ze te voorzien van relevante informatie, hen te
helpen de juiste weg te vinden op basis van hun wensen en de
activiteiten in de stad, ze in contact te brengen met anderen.
Daarbij kan de stad op een speelse manier interacties tussen
mensen uitlokken, ze mobiliseren als er iets moet gebeuren,
en de burgers op subtiele wijze sturen in de juiste richting, of
de sfeer van de omgeving aanpassen aan de omstandigheden:
rustgevend, een veilig gevoel of een gevoel van welbehagen.
De stad kan behoorlijk overtuigend zijn en weet de interacties
tussen haar burgers in de meeste gevallen in goede banen
te leiden, voordat de situatie escaleert. De stad beschikt over
empathie en kent onze zwakke plekken en weet wat ons drijft
en motiveert, en gebruikt dit. Wetten en regels zijn grotendeels
vervangen door deze vorm van ‘persuasive technologies’.
De intelligente stad anno 2032 maakt het voor burgers mogelijk
om op een natuurlijke manier bij te dragen aan alles wat er
in de stad gebeurt. Dat kan passief, doordat uit alledaagse

gewoonten en gedragingen van burgers
informatie wordt gehaald over het
gebruik van de stad. Het kan actiever
doordat burgers kunnen aangeven wat
ze wel en niet bevalt in de stad. En het
kan proactief door zelf onderwerpen aan
te kaarten, agendavormend te zijn.
De overheid, bestaande uit politiek,
beleid en uitvoering, is volledig opgelost
in een intelligent platform dat direct kan
reageren. Ze bestaat uit een fysieke stad
met daarbij een online platform. Een
platform waarop informatie en kennis
wordt uitgewisseld, waar creatieve ideeën
worden benut en waar besluitvorming,
budgettering, afwegingen, samenwerken,
ruzies en conflicten tussen burgers
worden gefaciliteerd.

Figuur 4 De activiteiten in de stad worden voortdurend gemeten. Bron: MIT SENSEable City Lab.

De stad van 2032 is
dus een levende stad
geworden die zich
voortdurend aanpast
aan zijn omgeving.

158

De burgers die anno 2012 al politiek
actief waren, zijn dat nog steeds. In
plaats van hun energie te stoppen in
petities en pamfletten om daarmee de
politiek te bewegen, zijn zij de trekkers
van sociale bewegingen. Zij agenderen
nieuwe onderwerpen en motiveren
anderen om mee te doen. Daarbij
worden ze geholpen door het platform
dat het proces helpt begeleiden.
De overige burgers kunnen beschouwd
worden als monitorende burgers. Zij
willen niet lastig gevallen worden met
nieuwe voorstellen en initiatieven die
hen niet interesseren. Zij worden door
het systeem, de intelligente stad, erop
geattendeerd als er een onderwerp
opkomt dat hen raakt, zoals werkzaam-
heden aan de weg of een evenement.
Op dat moment kan de burger gericht
bekijken hoe hij hierop wil reageren.

Lopend door de stad kan de burger
voortdurend zien wat er in de stad
gebeurt. Op zijn smartphone kan hij een
levende plattegrond oproepen waar alle
processen in de stad zichtbaar zijn. In
één oogopslag kan hij hotspots vinden
waar het druk is of waar gelijkgestemden

Figuur 5 Sociale processen in de stad zijn real-time te meten via status updates en sociale
mediaberichten. Bron: MIT SENSEable City Lab.

zitten, of waar evenementen plaatsvinden die bij zijn interesse
aansluiten. Hij kan ook zien waar vrijwilligers gezocht worden.
Naast een smartphone met uitrolbaar flexibel beeldscherm
gebruiken steeds meer burgers de iLens waarmee informatie
direct op het oog kan worden geprojecteerd. Zo wordt de
fysieke wereld direct verrijkt met informatie. Daarnaast kunnen
in de stad berichten worden gevonden die op interactieve
beeldschermen en etalages en via holografische projecties
in de ruimte worden weergegeven. Met gebarenbesturing en
aanraakschermen kan de burger direct aanvullende informatie
opvragen, zijn mening achterlaten, of direct een oplossing
voorstellen voor een probleem in de stad. Hieronder worden
enkele toepassingen gepresenteerd die de burger ter beschik-
king staan.
Op elk moment van de dag kan de burger dus participeren op
uiteenlopende wijze. Waar de overheid anno 2012 nog omkwam
in het aantal meldingen van kapotte straattegels en de vele
goede voorstellen ter verbetering van de buurt, gaan burgers
nu zelf aan de slag. Burgers schuiven de problemen niet meer
van zich af en bedenken zelf creatieve oplossingen.

159

Samen creëren
Burgers beschikken in 2032 over krachtige technologische
hulpmiddelen waarmee zij kunnen co-creëren. Via mobiele
apparatuur en de intelligente omgeving hebben zij toegang
tot geavanceerde multimediatechnologieën waarmee spraak
en beeld, gebaren en emoties kunnen worden opgenomen,
uitgewisseld en gecombineerd. Daarbij zorgt analysesoftware
voor een verwerking van gegevens en ondersteunen intel-
ligente agents bij het plannen en organiseren. Technologie
wordt een coach bij sociale processen.
Door samen te werken kunnen burgers publieke taken op zich
nemen. Zij worden daarbij ondersteund door technologie die
helpt bij het plannen, coördineren en bij elkaar brengen van
taken en mensen. Passies en talenten worden gematcht met
beschikbare taken. Zo kunnen werk en privé, die steeds meer
met elkaar vervlochten zijn geraakt, worden gecombineerd.
Dus muziekles geven in de klas bij je zoontje, en ‘s middags
weer een vergadering bijwonen op kantoor. De toenemende
behoefte aan zelfontplooiing en iets willen betekenen voor
anderen heeft deze trend in de jaren twintig versterkt.
Naast onderwijs en zorgtaken pakken burgers ook veiligheid
gezamenlijk op. In 2032 zijn burgers weer de ogen en oren
van de omgeving. Ze houden toezicht en spreken elkaar aan
op hun gedrag en gaan in gesprek als ze het niet eens zijn
met elkaar. Door elkaar netjes en respectvol aan te spreken
wordt menige onrust in de kiem gesmoord. Een aantal burgers,

die fysiek en verbaal wat sterker zijn
dan gemiddeld, vormen samen een
buurtwacht die de boel in de gaten
houdt. Verder bieden ze een helpende
hand in de iets moeilijkere situaties of
als iemand dat zelf niet goed kan.
Burgers komen regelmatig bij elkaar om
ervaringen en informatie uit te wisselen.
Zo blijft iedereen goed op de hoogte
en voelt men zich veilig in de eigen
buurt. Ook worden trainingen gegeven
om te leren hoe je lastpakken moet
aanspreken, situaties kunt de-escaleren
en wat je moet doen als je misdrijven
ziet gebeuren en die wilt rapporteren.
De meest dienstbare burgers worden
jaarlijks in het zonnetje gezet om ze te
belonen voor hun grote bijdrage aan de
lokale veiligheid.

Naast onderwijs en
zorgtaken pakken
burgers ook veiligheid
gezamenlijk op.

162

Verdachte ontwikkelingen worden door burgers zelf bijgehou-
den op een live landkaart die via mobiele apparaten overal
te raadplegen is en in een virtuele augmented-reality laag
over de stad geprojecteerd kan worden. Via deze landkaart is
informatie te vinden en kan volop met elkaar gediscussieerd
worden. Alle informatie die uit menselijke bronnen en uit
sensoren komt wordt op deze kaart gecombineerd.
Hoewel burgers uit zichzelf gemotiveerd zijn om deel te
nemen, is dat niet altijd gemakkelijk. Sommigen hebben
de neiging om voor eigen rechter te spelen en dieven en
herrieschoppers die niet willen luisteren zelf met harde hand
aan te pakken. Er is echter afgesproken dat dit een taak is van
gespecialiseerde politieagenten, rechters en mediators.
Burgers hebben met deze professionals duidelijke taken en
protocollen afgesproken. Regelmatig worden de protocollen en
het functioneren geëvalueerd. De politie werkt nauw samen
met burgers. Zo kan ze besluiten om burgers in de buurt
gericht op te roepen om mee te helpen met het opsporen van
misdadigers, vermiste kinderen of het in de gaten houden van
verdachte activiteiten. Het aantal mediators groeit snel omdat
conflicten steeds vaker via bemiddeling worden opgelost.
Burgers realiseren zich dat ze er zoveel mogelijk samen
moeten zien uit te komen.
De fysieke omgeving van de stad speelt ook een belangrijke
rol bij het bewaken van de veiligheid. Zo kunnen pleinen,
gebouwen en gevels van kleur en sfeer veranderen om in te
spelen op de gemoedstoestand van burgers. Dit heeft inmid-
dels bewezen een kalmerend effect te hebben op onrustige
mensenmassa’s. In geval van nood beschikt de politie over
geavanceerde middelen. Zo kan een kalmerend gas verspreid
worden met onder andere oxytocine waarmee burgers rustiger
worden en elkaar meer gaan vertrouwen. De ontwikkeling van
dit soort middelen waarmee ingegrepen wordt in de dynamiek
van groepen, heeft de afgelopen jaren een hoge vlucht
genomen.

Alles bij elkaar hebben de ontwikkelin-
gen ertoe geleid dat in twintig jaar tijd
de lokale gemeenschappen hechter zijn
geworden en het gevoel van veiligheid is
toegenomen.

De gastbijdragen hierna geven verschil-
lende visies op de co-creatie van de
stad en laten ideeën en concepten
zien die ontwikkeld worden. Deze
ideeën en concepten kunnen belangrijke
 elementen vormen van de co-creatie van
de stad door burgers in de toekomst.

Figuur 9 Samen conflicten oplossen.

163

Samen beslissen
Er is behoorlijk veel veranderd sinds
de Tweede Kamer en de stembus zijn
afgeschaft. Burgers zijn nu zelf direct
verantwoordelijk voor de besluitvorming.
Ze staan voor de uitdaging om collectief
te beslissen over lastige vraagstukken.
Dat gebeurt zo veel mogelijk lokaal en
op een niveau dat dicht aansluit bij
de dagelijkse belevingswereld van de
meeste burgers, zodat de vraagstukken
voor hen tastbaar zijn.

Het systeem
Alle beslissingen worden ondersteund door een zogenaamd
‘decision support system’. Dit systeem maakt gebruik van
geavanceerde simulatie- en speltechnieken. Deze aanpak heeft
ervoor gezorgd dat beslissingen meer dan ooit gebaseerd
zijn op feitelijke informatie. Bovendien is het proces van
besluitvorming zorgvuldiger en wordt er beter gebruik gemaakt
van de rijkheid van verschillende standpunten en kennis. De
‘wisdom of crowds’ wordt veel beter benut dan bij stemmen.
Het stemmen voor of tegen een maatregel is eigenlijk een
primitieve vorm van besluitvorming die bovendien leidt tot
strategisch gedrag (uitvergroten van verschillen en aanpassen
van de eigen keuze of mening op de verwachte uitkomst)
en verlies aan draagvlak (de minderheid is niet tevreden).
Goede besluitvorming vraagt juist om het onderhandelen van
die meningen en standpunten. Alleen op die manier kan er
daadwerkelijk ‘wijsheid’ tot stand worden gebracht.
De modellen waarop het support system is gebaseerd en de
data die het systeem gebruikt zijn voor iedereen transparant
en toegankelijk. Burgers hebben de mogelijkheid om het
systeem voortdurend te voeden met nieuwe informatie en
kennis, als zij de indruk hebben dat die ontbreekt. Iedereen
staat achter het systeem en dit systeem wordt regelmatig

Figuur 14 Met behulp van geavanceerde simulatietechnieken en interactieve hulpmiddelen bespreken burgers opties
en nemen ze samen beslissingen. Bron: Reactables.

174

bediscussieerd. Het wantrouwen jegens politici uit de jaren
tien is omgeslagen in vertrouwen in de technologie die open
en transparant is en gevoed wordt met de laatste, nieuwe
wetenschappelijke inzichten over voorkeuren, valkuilen
en rechtvaardigheid. Bij het analyseren en bespreken van
keuzemogelijkheden wordt door de geavanceerde systemen
die de besluitvorming ondersteunen voortdurend rekening
gehouden met een nationale en internationale context. Zeker
met de geavanceerde rekenmodellen van 2032 kunnen keuzes
voortdurend afgestemd worden met omliggende gebieden en
relevante internationale ontwikkelingen en gebieden.
Het systeem van besluitvorming is ontworpen met de
beste kennis van collectieve besluitvorming en speltheorie.
Manipuleren met het systeem en beïnvloeding door strategisch
stemgedrag zijn hierdoor vrijwel uitgesloten. Dankzij de agent-
technologie kan een groot deel van de besluitvorming snel
worden afgehandeld. De aandacht kan daardoor naar complexe
controversiële vraagstukken gaan. Voor dit soort vraagstukken,
waarbij het actief verwerven van draagvlak belangrijk is,
worden aanvullende middelen ingezet. Deze verenigen het
beste uit de wereld van ‘group decision systems’ en decision
support systems met expertsystemen en data-analyses.
Beslissingen worden zoveel mogelijk genomen op basis van
feitelijke data. Hierop worden analyses uitgevoerd met behulp
van geavanceerde software. Data wordt daarbij gevisualiseerd
zodat deze inzichtelijk wordt. De data is bovendien ‘kneedbaar’
en ‘hanteerbaar’. Er kan gespeeld worden met parameters
en de effecten hiervan worden door de software automatisch
vertaald naar een nieuwe visuele representatie. Relaties tussen
onderwerpen en parameters die bepalend zijn worden hierdoor
inzichtelijk. Ook kan geprojecteerd worden wat de effecten van
een maatregel op termijn zouden kunnen betekenen. Opties
en scenario’s worden uitgewerkt. Het systeem wordt gevoed

met kennis van experts, de crowd,
wetenschappelijke literatuur en andere
relevante bronnen. Ook budgettering
kan worden meegenomen. Op basis
van al deze gegevens en met al deze
gereedschappen kunnen risicobereke-
ningen gemaakt worden, zoals banken,
verzekeraars, klimaatdeskundigen
en beurshandelaren die al decennia
gebruiken.
De intelligent agents zijn in de jaren
tien en twintig van deze eeuw uitvoerig
getest en uitgewerkt. Door hun bewezen
representativiteit hebben deze agents
inmiddels de traditionele opiniepeilingen
verdrongen. Sinds er gebruik gemaakt
wordt van intelligent agents is besluit-
vorming een stuk sneller en efficiënter
geworden, terwijl tegelijkertijd meer dan

175

ooit recht gedaan kan worden aan de mening van veel burgers.
De agents kunnen op basis van de voorkeuren lange lijsten
vragen beantwoorden zonder dat de burger hiervoor iets extra’s
hoeft te doen of zelf vragen moet beantwoorden.
Beslissingen kunnen anno 2032 dus bewuster genomen worden
en meer gebaseerd op feiten. Toch worden ook de sociale
kant van besluitvorming en het behoud van draagvlak niet
vergeten. Via stakeholder-analyse en opiniepeilingen wordt in
kaart gebracht welke gevoelens en emoties er spelen rond een
onderwerp waarover een beslissing moet worden genomen. Het
decision support-systeem, dat gebruikt maakt van geavanceerde
speltheorie-modellen, kan op basis daarvan berekenen welke
allianties mogelijk zijn en waar oplossingen of compromissen
liggen die voor een meerderheid acceptabel zijn. Onderhande-
lingen met nieuwe stemrondes gaan net zo lang door, totdat het
maximale resultaat voor de hele bevolking bereikt is.

We bekijken nu hoe het proces van besluitvorming anno
2032 is ingericht. We zien daarin drie elementen terug komen:
de permanente opiniepeiling, het discussie platform en grote
maatschappelijke debatten.

Het proces
Een belangrijk onderdeel van de besluit-
vorming is de permanente peiling van
sentimenten, opinies en voorkeuren van
de Nederlandse bevolking. Iedere stem-
gerechtigde burger van 18 jaar of ouder
neemt hieraan op basis van vrijwilligheid
deel. Voor het grootste deel doen burgers
hier passief aan mee. Een ‘intelligent
agent’ (software die iedere burger op
zijn apparaten kan installeren in de
cloud op het open platform dat eerder
in dit hoofdstuk is genoemd) bouwt
voortdurend een voorkeursprofiel op. Dit
profiel is gebaseerd op het gedrag van de
burger zoals de keuzes die hij maakt in
een winkel of op straat, de dingen die hij
bekijkt of aanklikt, de structuur van zijn
sociale netwerk en de uitingen in sociale
mediaberichten en via e-mail. Daarnaast
kan de agent gerichte vragen voorleggen
aan de burger. De agent is als het ware
een alter ego geworden die de burger kan
representeren in talloze besluitvormings-
processen.
Naast de ‘passieve’ opiniepeiling is er ook
volop ruimte voor discussie en debat. Via
online platformen kan worden meege-
dacht en gediscussieerd over maatschap-
pelijke vraagstukken. Discussies worden

Besluitvormingsprocessen
worden ondersteund door
diverse technologische
hulpmiddelen. Zo kunnen
burgers in allerlei vormen
participeren, van passief
en meningen geven tot
actief en initiatieven
opstarten.

176

met behulp van semantische software automatisch gemode-
reerd, gelijke standpunten worden samengevoegd, discussies
samengevat en geschoond. Er zijn tussentijdse stemrondes om
zo het aantal thema’s en standpunten terug te brengen tot een
overzichtelijk geheel. Niet iedere burger neemt actief deel aan de
debatten maar hij kan toch via stemmen zijn mening geven.
Na de voorselectie blijven er onderwerpen over waarover niet
direct een beslissing genomen kan worden door de burgers
met behulp van het decision support system. Dat is vaak
het geval als er grote verschillen van inzicht blijven bestaan,
bijvoorbeeld bij maatschappelijk controversiële onderwerpen.
In dat geval worden er professionele debatten georganiseerd.
Hierin worden de verschillende standpunten, na de voorrondes
online teruggebracht tot maximaal vijf, door ervaren debaters en
onderhandelaars ingebracht en onder leiding van een publieks-
jury verdedigd. Deze vertegenwoordigers hebben de opdracht
om gezamenlijk tot overeenstemming te komen en er het beste
uit te halen voor hun eigen ‘achterban’. De vertegenwoordigers
komen soms uit de geledingen van de achterban zelf, ze worden
aangewezen op basis van stemmen of vanwege de rol die ze
hebben gespeeld in het hele traject. Steeds vaker zien we dat
ervaren professionals worden aangetrokken zoals oud-politici en
oud-advocaten.

De hele procesgang is erop gericht om
tot consensus te komen en daarbij zo
goed mogelijk gebruik te maken van de
kennis, ervaring en visie van burgers
en rekening te houden met collectieve
belangen en minderheden. Het decision
support system is ondersteunend en zorgt
ervoor dat de debatten en discussies gaan
over de maatschappelijke vraagstukken
en dilemma’s die er echt toe doen
en waar het aankomt op verschillen
van inzicht. Het grote verschil met het
politieke systeem van 2012 zit in het
deel dat permanent is: dat is de mening
van het volk en de feitelijke informatie
in het decision support system, en niet
een bestuurlijk systeem van politici en
ambtenaren.

In de gastbijdragen hierna kunt u
 verschillende visies lezen op de
toekomst van beleid en bestuur.

177

PARTICIPA-
TIEVE STAD

SAMEN
BESLISSEN

SAMEN
CREËREN

X x Y=

Slimmere samenleving
In de zelfsturende samenleving van de toekomst besturen
burgers zelf het land door samen taken als zorg, onderwijs
en veiligheid te creëren en beslissingen te nemen.
Ze maken daarbij volop gebruik van de technologische
mogelijkheden die de participatieve stad hen biedt.

politiek, burgers en bedrijven. De nieuwe ontwikkelingen maken het technisch
mogelijk om naar een bestuursvorm zonder overheid en politiek te gaan. Sociale
factoren echter zullen bepalen hoe nieuwe bestuursvormen eruit zien.

Referenties
Agranoff, R., McGuire, M. (1998). Multinetwork Management: Collaboration and the Hollow State
in Local Economic Policy. Journal of Public Administration and Theory, Vol. 8, No. 1, pp. 67-91
Burt, E. (2011). Introduction to the Freedom of Information Special Edition: Emerging
 Perspectives, Critical Reflections, and the Need for Further Research. Information Policy, Vol. 16,
No. 2, pp. 91-92
Coleman, S., Moss, G. (2008). Governing at a Distance – Politicians in the Blogosphere.
 Information Policy, Vol. 12, No. 1-2, pp. 7-20
Edelenbos, J., Monnikhof, R. (1998). Spanning in interactie. Een analyse van interactie beleid in
lokale democratie. Amsterdam Institute for Public and Policy
European_Commission. (2010). Riding the Wave: How Europe Can Gain Form in the Rising Tide of
Scientific Data. Brussels
Frederickson, H.G. (1997). The Spirit of Public Administration. Jossey-Bass, San Francisco
Peters, B.G., Pierre, J. (1998). Governance without Government? Rethinking Public
 Administration. Journal of Public Administration and Theory, Vol. 8, No. 2, pp. 223-243
Rhodos, R.A.W. (1997). Understanding Governance: Policy Networks, Governance, Reflexivity and
Accountability. Open University Press, Buckingham
White, F., Hollingsworth, K. (1999). Audit, Accountability and Government. Oxford University Press

Over de auteur
Marijn Janssen is universitair hoofddocent bij de sectie ICT van de faculteit Techniek,
Bestuur en Management van de TU Delft.

Conclusies: lessen voor een slimmere
samen leving
In 2012 zijn veel burgers politiek ongeïnteresseerd en passief:
ze gaan stemmen bij verkiezingen, maar houden zich verder
afzijdig van de politiek. De politiek staat ver van hen af, is
vaak onbegrijpelijk voor hen en lijkt vaak geen oplossingen
te hebben voor problemen die burgers zelf ervaren. Hoewel
de politiek veel moeite doet om met de burger in contact
te komen, zijn deze initiatieven vaak niet succesvol omdat
ze burgers onvoldoende aanspreken, burgers onvoldoende
motivatie hebben, en het voor burgers niet duidelijk is hoe ze
via de politieke weg invloed kunnen hebben op het bestuur.
Het toekomstbeeld over de slimme stad laat zien dat dit ook
anders kan: in de toekomst kan de stad participatief worden
door de inzet van allerlei technologieën en kunnen burgers

Verder lezen
Op weg naar de doe het zelf
democratie. Van burgerparticipatie
naar overheidsparticipatie? (2008).
Martijn van der Steen en Mark van
Twist.

Van politieke achterkamertjes naar
een netwerkende overheid in Open
Space? (2007). Annemieke Roobeek.
Symposium Ministerie van SZW.

Government As a Platform.
Collaboration, Transparency, and
Participation in Practice (2010).
Daniel Lathrop en Laurel Ruma.
O’Reilly Media. Online lezen via:
http://ofps.oreilly.com/titles/
9780596804350/index.html

worden verleid zelf maatschappelijke taken op te pakken.
Zowel bij de inrichting van de stad, het verzorgen van publieke
dienstverlening als bij besluitvormingsprocessen kan veel meer
dan nu gebruik gemaakt worden van de kennis, ideeën en inzet
van burgers. Dit zou zelfs in een dusdanige mate kunnen dat
de lokale politiek overbodig wordt. Doordat de burger een echte
zichtbare inbreng zou kunnen hebben in de ontwikkeling van
zijn eigen stad, gaat hij zich mogelijk ook verantwoordelijker
gedragen en is hij meer bereid om zich in te zetten voor de
samenleving. In feite gaat het om een nieuwe manier van het
inrichten van bestuurlijke processen, waarbij de rolverdeling
tussen burgers en de overheid verandert. Het is niet meer de
overheid tegenover de burger of de overheid als dienstverlener
aan de burger, het is de overheid mét de burger samen. De
maatschappij dat zijn wij immers allemaal samen.
Met deze ontwikkeling in het achterhoofd, zijn de volgende
adviezen voor bestuurders en politici van belang, voor zowel de
korte als de langere termijn:

• Zorg dat de stad participatief wordt, geen ‘control room’
van de burgemeester zoals anno 2012 het plan lijkt. Geef
ook burgers toegang tot de kennis en informatie uit de
‘smart city’. Faciliteer het eigen initiatief van burgers.

• Bouw een open platform (API) waarop burgers en bedrijven
kunnen participeren en zorg dat toepassingen onderling
uitwisselbaar zijn. Realiseer je dat de meeste waarde door
de gebruikers wordt gecreëerd en dat Facebook daardoor
al erg succesvol is.

• Gebruik de informatie en inzichten om besluitvorming te
ondersteunen en meer op feiten gebaseerd te maken.

• Laat de stad een verrijking zijn van interacties en
 ontmoetingen tussen mensen. Voor burgers is participeren
een continu proces, waarin interactie met elkaar een
integraal onderdeel is. Een stad die zich kan aanpassen
aan het ritme van zijn bevolking.

• Wetten en regels zouden vervangen kunnen worden door
sociale interacties, die subtiel gestuurd kunnen worden
(‘persuasive technologies’). Over de aannames daarvan
moeten we wel voortdurend in debat gaan.

Naast deze lessen laat het toekomstbeeld ons ook met
onopgeloste vragen achter. Technologie kan veel processen
ondersteunen maar vormt geen vervanging voor maatschap-
pelijke uitdagingen zoals het borgen van publieke belangen,
het opkomen voor zwakkeren en minderheden, het zorgen
voor veiligheid en stabiliteit. Hier zouden overheid en de crowd
(burgers) elkaar kunnen aanvullen.
Met het toenemende belang van het web in de samenleving
groeit het risico dat burgers zich gaan onttrekken aan de
wetten en regels die door de overheid worden gebruikt om die

stabiliteit te waarborgen. Het publieke en
collectieve belang zouden daarom ook
verankerd moeten worden in het web
dat ons communicatiemedium is en onze
kennisbron van de toekomst. Dat vraagt
om andere communicatietechnologie dan
de sociale media anno 2012 die vooral
een verlengstuk zijn van onze menselijke
behoefte om onszelf te uiten, maar
geen aanzet tot luisteren naar elkaar en
rekening houden met elkaar. Er is dus
nog veel werk te doen in de toekomst.

187

Over de auteur

ir. Maurits Kreijveld is futuroloog en gefascineerd door de
wisselwerking tussen nieuwe technologie en mensen en
wat dit betekent voor onze samenleving en bedrijven.
Met zijn werk heeft Maurits de afgelopen jaren twee kanten
van de ontwikkelingen rond internet en sociale media
onderzocht. Een kritische analyse van het huidige gebruik
van sociale media door overheden, politici en burgers, in
zijn boek ‘Veel gekwetter, weinig wol (Sdu, 2011)’, dat hij
samen met Chris Aalberts scheef. En een toekomstverken-
ning naar de kansen en mogelijkheden van ’the wisdom of
crowds’ voor onze gezondheid, innovatie en de democratie
over twintig jaar bij Stichting Toekomstbeeld der Techniek
(STT), een denktank in Den Haag. In dit boek vindt u de
toekomstvisie die daaruit voortkwam.
Hiervoor werkte hij bij het ministerie van Economische
Zaken op het terrein van innovatie, nieuwe media en ict.
Maurits is natuurkundige met expertise op het gebied van
nanotechnologie en life sciences.

220

Auteur en hoofdredactie
Taalredactie
Cover- en boekontwerp
Infographics en figuren
Drukwerk

ISBN 978-94-91397-02-8
STT-publicatie nr. 77
NUR 950
Trefwoorden: wisdom of crowds, collectieve intelligentie, burgerparticipatie, innovatie, toekomst, sociale
media, co-creatie, crowdsourcing, zelforganisatie, internet

wisdomofthecrowd.nl
stt.nl

Samen slimmer (2012) van Stichting Toekomstbeeld der Techniek is in licentie gegeven volgens een Creative
Commons Naamsvermelding-NietCommercieel-GeenAfgeleideWerken 3.0 Unported licentie.
Bezoek http://creativecommons.org/licenses/by-nc-nd/3.0/ om een kopie te zien van de licentie of stuur een
brief naar Creative Commons, 444 Castro Street, Suite 900, Mountain View, California, 94041, USA.

Colofon
Maurits Kreijveld, Den Haag/Delft
Rosemarijke Otten, STT, Den Haag
Roquefort Ontwerpers, Utrecht
Roquefort Ontwerpers, Utrecht
DeltaHage, Den Haag

224

